A REPORT TO NOAA DEEP-SEA CORAL RESEARCH AND TECHNOLOGY PROGRAM # A CHARACTERIZATION OF THE DEEP-SEA CORAL AND SPONGE COMMUNITY IN BODEGA CANYON OFF THE COAST OF CALIFORNIA FROM A SURVEY USING AN AUTONOMOUS UNDERWATER VEHICLE Erica Fruh¹, M. Elizabeth Clarke² and Curt Whitmire¹ NOAA Fisheries, NWFSC, Newport, OR NOAA Fisheries, NWFSC, Seattle, WA ### INTRODUCTION AND SCIENTIFIC OBJECTIVES In 2010, the NOAA Deep-Sea Coral Research and Technology Program (DSCRTP) initiated a three- year study to advance our understanding of deep-sea corals (DSC) off the west coast of the U.S. The following study was a part of this research. A broad-scale characterization of deep-sea coral/sponge habitats and communities was conducted in Bodega Canyon during late summer of 2011 using still photo observations from an Autonomous Underwater Vehicle (AUV). This project was carried out as a joint effort between staff from NOAA Northwest Fisheries Science Center and Cordell Bank National Marine Sanctuary. The goal of this study was to provide information regarding this unexplored canyon system to compare with other well-studied canyons in the region (Figure 1). The area is currently open to trawling; however, fishing effort data suggest that it is an area of lower trawl intensity and may provide a good contrast to those areas with high trawling intensity. Bodega Canyon is outside the existing boundary of Cordell Bank National Marine Sanctuary but is included in the area proposed for Sanctuary expansion. Further information on the importance of the habitats and associated communities could assist in appropriately reviewing these areas for further protection as Essential Fish Habitat Conservation Areas or by an expansion of the National Marine Sanctuary. There existed high-resolution multibeam data of this region from the NOAA Research Vessel *Okeanos Explorer*. Target locations were identified to focus on areas with the highest likelihood of corals, but also included a range of habitat types to acquire contrast in the data and provide data for ground-truthing the habitat maps (Figure 2). The goal for 2011 was to use an Autonomous Underwater Vehicle to 1) assess the abundance, distribution, and habitat associations of corals and sponges, as well as associated fish and invertebrates, over a broad region of the Canyon; 2) understand environmental factors (e.g., depth, substratum, bottom topography, and water properties) that influence coral and sponge distribution; 3) gather information to help understand the value of deep-sea corals and sponges as habitat for fish and other associated species. In addition, data from still images were used to ground-truth the multibeam data. Figure 1. Location of Bodega Canyon, just north of Cordell Bank and within the proposed expansion area for Cordell Bank National Marine Sanctuary. Figure 2. Detail of Bodega Canyon (habitat classes created from multibeam data collected on NOAA Research Vessel *Okeanos Explorer*, 2009 by Guy Cochrane, USGS, Santa Cruz) and AUV dive target locations. Science operations included quantitative visual surveys of DSC and fishes with their associated habitats. The SeaBED AUV and associated cameras were used during daylight hours to quantitatively survey DSC and habitats particularly at depths beyond the capabilities of other oceanographic equipment. This report provides a summary of the methods and results from underwater surveys of corals, sponges and associated habitats, and fishes using the SeaBED AUV in Bodega Canyon. ### **STUDY SITE** Bodega Canyon is located west of the California town of Bodega Bay, north of the Cordell Bank National Marine Sanctuary. Figure 3. SeaBED AUV Figure 4. NOAA Research Vessel Fulmar ### FIELD SURVEY METHODS Underwater surveys of DSC, sponges, habitats and associated fishes were conducted using the SeaBED class AUV *Lucille* (Figure 3) deployed from the NOAA Research Vessel *Fulmar* (Figure 4). Images of the seafloor were collected using two 5 megapixel, 12-bit dynamic range Prosilica GigE cameras. Dives were developed from transect surveys to conduct exploration in areas with the probable occurrence of DSC. Two cameras (a stereo pair) were mounted to look directly downward and the third camera was angled forward at 30°. Lighting was provided by a strobe synced with the cameras. The AUV was equipped with two navigational sensors: the RDI 1200 kHz Doppler Velocity Log as the primary navigational sensor and the iXSea OCTANS gyrocompass and inertial motion sensor. The AUV was tracked using a Link Quest TrackLink 1500 USBL navigation system. Subsurface communication was provided by the WHOI 256008 acoustic micromodem and surface communication used a FreeWave FGR-115 RCRF radio modem. Depth was determined using a Paroscientific depth sensor. Salinity, temperature and pressure were collected using a Sea-Bird model 49 FastCat CTD mounted on the AUV. Four dives were attempted over 5 days (Figure 5). Camera shutter trigger (interval between photos) and altitude varied by dive and within dives depending on the mission of the dive and the rugosity of the seafloor. Images were down-loaded at the end of each mission and each image was color-corrected. All non-overlapping color-corrected digital stills from the downward looking camera were reviewed following the cruise and invertebrates as well as associated fishes were identified and counted. Photos from the angled camera were used to assist in species identification only. Figure 5. Locations of AUV Dives ### **POST-DIVE ANALYSIS** Location of the AUV during each dive was estimated using USBL range and bearing measurements relative to the ship, the X,Y coordinates of the vehicle position relative to its dive origin, and the GPS coordinates of the dive launch point. All non-overlapping color-corrected digital images from the port downward looking camera were reviewed following the cruise. Corals, sponges and fishes were identified and counted from all images. The area of each image was estimated using the measured altitude off the bottom and the specified camera field of view. As the altitude maintained by the AUV changed, so did the image area. Marine debris and any evidence of anthropogenic effects were noted. Seafloor habitats in each photograph were categorized using a two-character code (Table 1) The first character signified the primary habitat type that covered greater than 50% of the field of view, while the second character defined the secondary habitat type covering between 20% and 50%. If the primary habitat coverage exceeded 80%, that letter was denoted twice (e.g., CC). Temperature and salinity were processed, plotted, and analyzed using Sea-Bird Electronics' data processing software. Large spikes in the data were edited by hand. Table 1. Habitat types | Habitat | Description | Habitat Nama | |---------|--|----------------| | Code | Description | Habitat Name | | u | small particle size anywhere in grain size from finest mud to coarsest sand | Unconsolidated | | m | small particle size; darker color than sand & generally deeper water | Mud | | S | small particle size; white to light gray in color & generally in shallower water; > 0.0625 mm & < 4 mm | Sand/sediment | | g | >4 mm & <2 cm | Gravel | | р | >2 cm & <6.4 cm | Pebble | | С | >6.4 cm & <25.6 cm; often rounded | Cobble | | b | >25.6 cm; detached from outcrop of origin | Boulder | | f | <1 m relief; slope angle,<30 deg; flat rock areas away from ridge | Flat Rock | | r | generally >1 m relief consolidated rock; slope angle >30 deg & <60 deg | Ridge | | t | >3 m relief; slope angle >60 deg | Pinnacle | ### **SUMMARY OF DIVES** During this cruise, five AUV dives were attempted, but only four were completed. The AUV communications system had difficulties due to rough weather that cancelled launching for the fifth dive. | Date | PI | Dive # | Method | Start Time
(UTC) | End Time
(UTC) | Start Lat
(N) | Start Long
(W) | End Lat
(N) | End Long
(W) | |-----------|-------------|--------|---------|---------------------|-------------------|------------------|-------------------|----------------|-----------------| | Date | | DIVE # | Wiethou | (OIC) | (010) | (14) | (**) | (14) | (00) | | 24-Aug-11 | M.E. Clarke | 001 | AUV | 18:09 | 22:36 | 38°14.30' | 123°29.52' | 38°14.39' | 123°29.28' | | 25-Aug-11 | M.E. Clarke | 002 | AUV | 17:51 | 21:51 | 38°13.07' | 123°28.51' | 38°13.25' | 123°29.18' | | 26-Aug-11 | M.E. Clarke | 003 | AUV | 18:53 | 22:18 | 37°55.66' | 123°26.86' | 37°55.77' | 123°27.68' | | 27-Aug-11 | M.E. Clarke | 004 | AUV | 19:57 | 23:03 | 38°11.63' | 123°27.03' | 38°12.03' | 123°27.41' | A total of 14, 271m² of seafloor was classified during the 4 completed dives. The original two-character-code habitat types were aggregated into three general categories for this analysis: the 'hard' category included ridge, boulder, cobble and flat rock in various proportions; 'mixed' comprised one of the 'hard' classifications combined with mud or sand; and 'sediment' was represented by mud and sand or a combination of the two. The overall area surveyed by the AUV was approximately 90% sediment substrate. We were able to identify 48 taxa of invertebrates and fishes by analyzing the still images during the 4 successful AUV dives in or near Bodega Canyon. We identified 9 taxa of sponges, 8 taxa of corals and anemones and 31 taxa of fishes. Identifications in question were moved up to the level of certainty, leading to family and order level groupings. A total of 310 corals and anemones, 469 sponges and 2,166 fishes were enumerated during the 4 dives analyzed. Densities of corals, sponges, fishes and invertebrates were estimated by dividing the abundance of each taxon by the area covered during each dive. Area was determined using the constant altitude of the camera and known field of view for each image. Overall densities varied greatly by dive, the ranges were 2.1-34 corals and anemones/ 1,000m²; 1.6-90 sponges/ 1,000m²; and 40-383 fishes/ 1,000m². The most abundant corals and anemones encountered included the pom pom anemone (*Liponema brevicornis*) and unidentified anemones, mushroom corals (*Anthomastus ritteri*), and various fan-like gorgonians (*Parastenella* spp. and *Plumerella* spp.). The most abundant sponge morphotypes were other (including unidentified sponges and *Asbestopluma* spp.), branching and vase sponges. The most abundant fishes varied greatly by dive, with different dives favoring flatfish (Dover sole, *Microstomus pacificus* and slender sole, *Lyopsetta exilis*), thornyheads (*Sebastolobus* spp.) and rockfish (*Sebastes* spp.). In the following pages we present summaries, by dive, of the diversity and density of corals and anemones, sponges, and fishes along with their associated habitats. We also present profiles of sea temperature and salinity with depth during the AUV dives. Some notes on the health and condition of the corals and sponges are included, along with the occurrence of marine debris and evidence of fishing. Table 2. Invertebrate taxa observed in still photos taken by AUV in the Bodega Canyon near the Cordell Bank National Marine Sanctuary, 24 August- 27 August, 2011. | Scientific Name | Common Name | |----------------------|-------------------------------| | Mud Covered | Unidentified species | | Porifera | Unidentified vase sponges | | Porifera | Unidentified barrel sponges | | Mycale spp. | Upright flat sponge (yellow) | | Porifera | Unidentified branching sponge | | Porifera | Unidentified mound sponges | | Asbestopluma spp. #2 | Predatory sponge (clear) | | Asbestopluma spp. #1 | Pipe cleaner Sponge | | Porifera | Unidentified sponges | | Parastenella spp. | Primnoid | | Plumerella spp. | Primnoid | | Swiftia spp. | Sea fan | | Anthomastus ritteri | Mushroom coral | | Pennatulacae | Unidentified sea pen | | Anthozoa | Unidentified coral | | Liponema brevicornis | Pom-pom anemone | | Actinidae | Unidentified anemone | # Table 3. Fish taxa observed in still photos taken by AUV in the Bodega Canyon near the Cordell Bank National Marine Sanctuary, 24 August- 27 August, 2011. Arrowtooth flounder | Scientific Name | Common Name | |---------------------|------------------------| | Myxinidae | Unidentified hagfish | | Bathyraja kincaidii | Sandpaper skate | | Hydrolagus colliei | Spotted ratfish | | Raja rhina | Longnose skate | | Scyliorhinidae | Unidentified catshark | | Agonidae | Unidentified poachers | | Anoplopoma fimbria | Sablefish | | Cottidae | Unidentified sculpins | | Liparidae | Unidentified snailfish | | Lycodes cortezianus | Bigfin eelpout | | Osteichthyes | Unidentified fishes | | Zoarcidae | Unidentified eelpouts | Embassichthys bathybiusDeepsea soleEopsetta jordaniPetrale soleGlyptocephalus zachirusRex soleLyopsetta exilisSlender soleMicrostomus pacificusDover soleParophrys vetulusEnglish sole Atheresthes stomias Pleuronectiformes Unidentified flatfish Sebastes babcocki Redbanded rockfish Sebastes chlorostictus Greenspotted rockfish Sebastes diploproa Splitnose rockfish Sebastes elongatus Greenstriped rockfish Sebastes melanostomus Blackgill rockfish Sebastes zacentrus Sharpchin rockfish Sebastes spp. Chilipepper/ Shortbelly rockfish Sebastes spp. Rockfish Unid. Sebastomus Unidentified White-spotted RF Sebastolobus alascanus Shortspine thornyhead Sebastolobus spp. Unidentified thornyhead ### **DIVE NUMBER: AUV001** ### STATION OVERVIEW Project U.S. West Coast Deep Coral Cruise Chief Scientist M. Elizabeth Clarke, Dan Howard Contact InformationNMFS, NWFSC, elizabeth.clarke@noaa.govPurposeSurvey to find deep corals in Bodega CanyonVesselNOAA Sanctuary Vessel Fulmar, Lucille AUV **Team** C. Whitmire, E. Fruh, J. Taylor Digital Still Photos 4080 Positioning System Ship: GPS; AUV: DVL, gyrocompass, USBL CTD Sensor Yes ### **DIVE DATA** | Date | 24 August 2011 | Starting Latitude (N) | 38°14.30' | |--------------------------|----------------|------------------------|------------| | Maximum Bottom Depth (m) | 507 | Starting Longitude (W) | 123°29.52' | | Start Time (UTC) | 18:09 | Ending Latitude (N) | 38°14.39' | | End Time (UTC) | 22:36 | Ending Longitude (W) | 123°29.28' | ### **GENERAL LOCATION AND DIVE TRACK** Survey pattern of dive AUV001. Depth track of dive AUV001 showing bottom in pink (—) and vehicle tracking bottom in teal (—). ### PHYSICAL ENVIRONMENT The AUV was equipped with an onboard Sea-Bird model 49 FastCat CTD that collected temperature and salinity information throughout the AUV's descent as well as along the dive track. During the dive AUV001 descent, the temperature varied from 11.5 to 7.91°C and salinity varied from 33.96 to 34.12 (psu). Dive AUV001 descent temperature and salinity profiles. In total, 4,328 m² of seafloor were surveyed during dive AUV001 using the *Lucille* AUV deployed from the NOAA Sanctuary Vessel *Fulmar* in the Bodega Canyon. Habitat types were classified as (1) Hard (<1% of the total area surveyed), which included boulders and cobble; (2) Mixed (27% of the total area surveyed), which included mud appearing with boulder, cobble or rock; (3) Sediment (73% of the total area surveyed), which included mud substrate. #### **BIOLOGICAL ENVIRONMENT: CORALS** A total of 118 corals and anemones were enumerated from the 1004 frames sampled from ### **AUV001- Density of Corals** (27 anthozoans/ 1,000 m²) dive AUV001 conducted in the Bodega Canyon from the NOAA Sanctuary vessel Fulmar. They represented 7 taxonomic groups. An overall density of 27 anthozoans per 1.000 m² of seafloor was estimated. Unidentified anemones and the pom-pom anemone (Liponema brevicornis) were the most abundant at 62% of the overall density. Mushroom corals (Anthomastus ritteri)accounted for the second highest density (20%). Fan-like (7%) and stick-like (2%) gorgonians together accounted for 9% of the overall density. These included the genera Parastenella spp., Plumerella spp. and Swiftia spp. The remaining 9% of coral density was made up of unidentified corals. Corals were encountered when boulders and cobble were present in the substrate. The colors in the pie diagram match the colors in the list of coral taxa. | Scientific Name | Common Name | Count | |----------------------|----------------------|-------| | Parastenella spp. | Primnoid | 6 | | Plumerella spp. | Primnoid | 2 | | Swiftia spp. | Sea fan | 2 | | Anthomastus ritteri | Mushroom coral | 24 | | Anthozoa | Unidentified coral | 11 | | Liponema brevicornis | Pom-pom anemone | 8 | | Actinidae | Unidentified anemone | 65 | # BIOLOGICAL ENVIRONMENT: SPONGES A total of 392 sponges were enumerated from the 1004 frames sampled from dive AUV001 conducted in the Bodega Canyon from the NOAA Sanctuary vessel *Fulmar*. Ten different taxonomic groups were represented. An overall density estimate of 90 sponges per 1,000 m² of seafloor was reached. Unidentified branching sponges were found to be the most abundant, representing 36% of the overall sponge density. The genera *Asbestopluma* spp. and other unidentified sponges were the second most abundant grouping at 30% of the ### **AUV001- Density of Sponges** (90 sponges/ 1,000 m²) overall density. Unidentified vase sponges accounted for 19% of the sponge density for this dive. Unidentified barrel sponges (7%), *Mycale* spp. and unidentified flat sponges (5%), mound sponges (3%) and mud covered sponges (<1%) were the other categories represented. The majority of the sponges occurred on hard and mixed habitats. Colors in the pie chart above match the list of sponge taxa following. | Scientific Name | Common Name | Count | |----------------------|-----------------------------------|-------| | Mud Covered | Unidentified species | 1 | | Porifera | Unidentified vase sponges | 76 | | Porifera | Unidentified barrel sponges | 25 | | Porifera | Unidentified upright flat sponges | 9 | | <i>Mycale</i> spp. | Upright flat sponge (yellow) | 10 | | Porifera | Unidentified branching sponge | 141 | | Porifera | Unidentified mound sponges | 13 | | Asbestopluma spp. #2 | Predatory sponge (clear) | 3 | | Asbestopluma spp. #1 | Pipe cleaner Sponge | 8 | | Porifera | Unidentified sponges | 106 | ### **BIOLOGICAL ENVIRONMENT: FISHES** A total of 297 fishes were enumerated, representing 17 different taxonomic groupings during dive AUV001 in Bodega Canyon from the NOAA Sanctuary vessel Fulmar. An overall density of 68 fishes per 1,000 m² was estimated. The Sebastolobus spp. grouping, including Sebastolobus alascanus. made up 59% of the total density of fishes for dive AUV001. Flatfishes (17%, represented by Dover sole (Microstomus pacificus), deepsea sole (*Embassichthys bathybius*) and rex sole (*Glyptocephalus zachirus*)) were the next largest density. The other grouping, made up of sablefish (*Anoplopoma fimbria*), eelpouts (including bigfin, *Lycodes corezianus*), Cottidae and unidentified fishes represented 14% of the overall density. Rockfishes, including splitnose rockfish (*Sebastes diploproa*), blackgill rockfish (*Sebastes melanostomus*) and unidentified rockfish accounted for 7% of the fish density. The remaining categories represented included hagfish (1%), elasmobranchs (1%) (unidentified catshark and longnose skate, *Raja rhina*) and poachers from the family Agonidae. . The pie diagram colors match with the list of fish taxa below. | Scientific Name | Common Name | Count | |-------------------------|-------------------------|-------| | Myxinidae | Unidentified hagfish | 3 | | Raja rhina | Longnose skate | 3 | | Scyliorhinidae | Unidentified catshark | 1 | | Agonidae | Unidentified poachers | 4 | | Zoarcidae | Unidentified eelpouts | 10 | | Lycodes cortezianus | Bigfin eelpout | 5 | | Cottidae | Unidentified sculpins | 1 | | Glyptocephalus zachirus | Rex sole | 1 | | Microstomus pacificus | Dover sole | 45 | | Embassichthys bathybius | Deepsea sole | 5 | | Osteichthyes | Unidentified fishes | 3 | | Sebastes diploproa | Splitnose rockfish | 1 | | Sebastes melanostomus | Blackgill rockfish | 3 | | Sebastes spp. | Rockfish Unid. | 15 | | Sebastolobus alascanus | Shortspine thornyhead | 26 | | Sebastolobus spp. | Unidentified thornyhead | 150 | | Anoplopoma fimbria | Sablefish | 21 | ### **IMAGE GALLERY- AUV001** This image shows the remains of a midwater trawl net encountered on this dive. Although classified as persistent marine debris, the net provides shelter and substrate for sponges, fishes and invertebrates. Vase sponges, branching sponges, sea stars, crinoids and rockfish can be observed in this image. This image shows mixed substrate (cobble and mud), with a sablefish (*Anoplopoma fimbria*) and a thornyhead (*Sebastolobus* spp.). In the lower left of the image a mushroom coral (*Anthomastus ritteri*) with feeding tentacles extended can be seen. The image to the right shows an unidentified catshark (Scyliorhinidae) and a Dover sole (Microstomus pacificus) over mixed substrate. The image to the left shows a large vase sponge providing substrate for crinoids. The mixed substrate of mud and boulder also provides attachment sites for many sea cucumbers with feeding arms extended. ### **DIVE NUMBER: AUV002** ### STATION OVERVIEW Project U.S. West Coast Deep Coral Cruise Chief Scientist M. Elizabeth Clarke, Dan Howard Contact InformationNMFS, NWFSC, elizabeth.clarke@noaa.govPurposeSurvey to find deep corals in Bodega CanyonVesselNOAA Sanctuary Vessel Fulmar, Lucille AUV **Team** C. Whitmire, E. Fruh, J. Taylor Digital Still Photos 3930 Positioning System Ship: GPS; AUV: DVL, gyrocompass, USBL CTD Sensor Yes ### **DIVE DATA** | Date | 25 August 2011 | Starting Latitude (N) | 38°13.07' | |--------------------------|----------------|------------------------|------------| | Maximum Bottom Depth (m) | 408 | Starting Longitude (W) | 123°28.51' | | Start Time (UTC) | 17:51 | Ending Latitude (N) | 38°13.25' | | End Time (UTC) | 21:51 | Ending Longitude (W) | 123°29.18' | ### **GENERAL LOCATION AND DIVE TRACK** Survey track of dive AUV002. Depth track of dive AUV002 showing bottom in pink (—) and vehicle tracking bottom in teal (—). ### PHYSICAL ENVIRONMENT The AUV was equipped with an onboard Sea-Bird model 49 FastCat CTD that collected temperature and salinity information throughout the AUV's descent as well as along the dive track. During the dive AUV002 descent, the temperature varied from 12.6 to 7.3°C and salinity varied from 33.56 to 34.2 (psu). Dive AUV002 descent temperature and salinity profiles. In total, 3,927 m² of seafloor were surveyed during dive AUV002 using the Lucille AUV deployed from the NOAA Sanctuary vessel *Fulmar* in the Bodega Canyon. Habitat types were classified as (1) Hard (<1% of the total area surveyed); (2) Mixed (7% of the total area surveyed); and (3) Sediment (93% of the total area surveyed). ### **AUV002- Density of Corals** (13 corals/ 1,000 m²) # BIOLOGICAL ENVIRONMENT: CORALS A total of 49 corals and anemones were enumerated from the 910 frames sampled from dive AUV002 in the Bodega Canyon from the NOAA Sanctuary vessel *Fulmar*. They represented 6 taxonomic groupings. An overall density of 13 corals and anemones per 1,000 m² of seafloor was estimated. Unidentified anemones accounted for 79% of the overall density of corals and anemones. Fan-like gorgonians were the second most abundant taxa at 9% of the overall density, including *Parastenella* spp. and *Plumerella* spp. Mushroom coral (*Anthomastus ritteri*) accounted for 6% of the coral density. Unidentified corals (4%) and stick-like gorgonians (*Swiftia* spp.) Two percent were the remaining groups encountered in this dive. Corals and anemones tended to be associated with the hard and mixed substrates when they were encountered. The colors in the pie diagram match the colors in the list of coral taxa. | Scientific Name | Common Name | Count | |---------------------|----------------------|-------| | Parastenella spp. | Primnoid | 3 | | Plumerella spp. | Primnoid | 1 | | Swiftia spp. | Sea fan | 1 | | Anthomastus ritteri | Mushroom coral | 3 | | Anthozoa | Unidentified coral | 2 | | Actinidae | Unidentified anemone | 39 | ### **BIOLOGICAL ENVIRONMENT: SPONGES** A total of 64 individual sponges were identified in the 910 frames analyzed from dive AUV002 in the Bodega Canyon from the NOAA Sanctuary vessel Fulmar. They represented 7 taxonomic groupings. Unidentified and Asbestopluma spp. sponges were the most abundant taxa, representing 66% of the overall sponge density. Mud covered sponges accounted for 15% of the sponge density. Unidentified branching sponges (11%), unidentified mound sponges (5%) and unidentified barrel sponges (3%) comprised the remainder of the overall sponge density. Sponges were encountered when harder substrates ### **AUV002- Density of Sponges** (16 sponges/ 1,000 m²) were encountered. The colors in the pie diagram match the colors in the list of sponge taxa. | Scientific Name | Common Name | Count | |----------------------|-------------------------------|-------| | Porifera | Unidientified vase sponges | 10 | | Porifera | Unidentified barrel sponges | 2 | | Porifera | Unidentified branching sponge | 7 | | Porifera | Unidentified mound sponges | 3 | | Asbestopluma spp. #2 | Predatory sponge (clear) | 1 | | Asbestopluma spp. #1 | Pipe cleaner Sponge | 18 | | Porifera | Unidentified sponges | 23 | #### **BIOLOGICAL ENVIRONMENT: FISHES** ### **AUV002- Density of Fishes** (40 fishes/ 1,000 m²) A total of 157 fishes, representing 16 different taxa were enumerated for dive AUV002 in the Bodega Canyon from the NOAA Sanctuary vessel Fulmar. The most abundant were the flatfishes (42%), including Dover sole (*Microstomus* pacificus), rex sole (Glyptocephalus zachirus), petrale sole (Eopsetta iordani) and arrowtooth flounder (Atheresthes stomias). Thornyheads (Sebastolobus spp.) were the next most abundant fishes comprising 34% of the overall density. Rockfishes (including blackgill rockfish (Sebastes melanostomus), sharpchin rockfish (Sebastes zacentrus) and unidentified rockfish) and other fishes (including sablefish (Anoplopoma fimbria) and bigfin eelpouts (Lycodes cortezianus)) each accounted for 9% of the overall fish density. The remaining fish density was comprised of elasmobranchs (3%, longnose skate (Raja rhina), sandpaper skate (Bathyraja kincaidii) and catsharks (Scyliorhinidae)), unidentified hagfishes (2%, family Myxinidae) and unidientified poachers (1%, family Agonidae). Fishes were found associated with all substrate types. The colors in the pie diagram match the colors in the list of fish taxa. | Scientific Name | Common Name | Count | |-------------------------|-------------------------|-------| | Myxinidae | Unidentified hagfish | 3 | | Raja rhina | Longnose skate | 1 | | Bathyraja kincaidii | Sandpaper skate | 2 | | Scyliorhinidae | Unidentified catshark | 1 | | Agonidae | Unidentified poachers | 1 | | Lycodes cortezianus | Bigfin eelpout | 3 | | Glyptocephalus zachirus | Rex sole | 3 | | Atheresthes stomias | Arrowtooth flounder | 1 | | Eopsetta jordani | Petrale sole | 5 | | Microstomus pacificus | Dover sole | 57 | | Sebastes zacentrus | Sharpchin rockfish | 1 | | Sebastes melanostomus | Blackgill rockfish | 5 | | Sebastes spp. | Rockfish Unid. | 9 | | Sebastolobus alascanus | Shortspine thornyhead | 12 | | Sebastolobus spp. | Unidentified thornyhead | 42 | | Anoplopoma fimbria | Sablefish | 11 | ### **IMAGE GALLERY- AUV002** The left image shows a shortspine thornyhead (*Sebastolobus alascanus*) using a boulder as shelter. The image to the right, shows a Dover sole (*Microstomus pacificus*) on sediment substrate. The image to the left shows an unidentified catshark (Scyliorhinidae) swims near a mushroom coral (*Anthomastus ritteri*). The image to the right shows a *Parastenella* spp. coral on boulder substrate. The above image shows a coil of rope or cable debris serving as substrate for a vase sponge, and several sea stars. An unidentified hagfish swims in the upper left corner. ### **DIVE NUMBER: AUV003** ### STATION OVERVIEW Project U.S. West Coast Deep Coral Cruise Chief Scientist M. Elizabeth Clarke, Dan Howard Contact InformationNMFS, NWFSC, elizabeth.clarke@noaa.govPurposeSurvey to find deep corals in Bodega CanyonVesselNOAA Sanctuary Vessel Fulmar, Lucille AUV **Team** C. Whitmire, E. Fruh, J. Taylor Digital Still Photos 3381 Positioning System Ship: GPS; AUV: DVL, gyrocompass, USBL CTD Sensor Yes ### **DIVE DATA** | Date | 26 August 2011 | Starting Latitude (N) | 37°55.66' | |--------------------------|----------------|------------------------|------------| | Maximum Bottom Depth (m) | 388 | Starting Longitude (W) | 123°26.86' | | Start Time (UTC) | 18:53 | Ending Latitude (N) | 37°55.77' | | End Time (UTC) | 22:18 | Ending Longitude (W) | 123°27.68' | #### **GENERAL LOCATION AND DIVE TRACK** Survey track of dive AUV003. Depth track of dive AUV003 showing bottom in pink (—) and vehicle tracking bottom in teal (—). ### PHYSICAL ENVIRONMENT The AUV was equipped with an onboard Sea-Bird model 49 FastCat CTD that collected temperature and salinity information throughout the AUV's descent as well as along the dive track. During the dive AUV003 descent, the temperature varied from 13.1 to 8.9°C and salinity varied from 33.18 to 34.03 (psu). Dive AUV003 descent temperature and salinity profiles. In total, 4,108 m² of seafloor were surveyed during dive AUV003 using the *Lucille* AUV deployed from the NOAA Sanctuary Vessel Fulmar on the slope southwest of Cordell Bank. Habitat types were classified as (1) Hard (<1% of the total area surveyed), which included boulders and cobble; (2) Mixed (just over 1% of the total area surveyed), which included mud appearing with boulder, cobble or rock; (3) Sediment (98% of the total area surveyed), which included mud substrate #### **BIOLOGICAL ENVIRONMENT: CORALS** # AUV003- Density of Corals (34 corals/ 1,000 m²) A total of 139 corals and anemones representing 5 taxa were encountered and identified from the 937 frames analyzed during dive AUV003 in the Bodega Canyon from the NOAA Sanctuary vessel Fulmar. An overall density of 34 corals and anemones per 1.000 m² of seafloor was estimated. Unidentified anemones accounted for 64% of the overall coral and anemone density. The second most abundant were mushroom corals (Anthomastus ritteri), which made up 34% of the overall density. Unidentified corals and unidentified sea pens were each represented by 1% of the coral and anemones density. Finally, stick-like gorgonians (*Swiftia* spp.) made up <1% of the overall density. Anemones were found on all substrate types, but the corals favored hard to mixed substrates. The colors in the pie diagram match the colors in the list of coral and anemone taxa. | Scientific Name | Common Name | Count | |---------------------|----------------------|-------| | <i>Swiftia</i> spp. | Sea fan | 1 | | Anthomastus ritteri | Mushroom coral | 47 | | Anthozoa | Unidentified coral | 1 | | Pennatulacae | Unidentified sea pen | 1 | | Actinidae | Unidentified anemone | 89 | ### **BIOLOGICAL ENVIRONMENT: SPONGES** A total of 10 individual sponges were enumerated from the 937 frames sampled from dive AUV003 conducted in the Bodega Canyon from the NOAA Sanctuary vessel Fulmar. An overall sponge density of 2.5 sponges per 1,000 m² of seafloor was estimated. There was little variation in the sponge community from this dive. Two taxa were represented (unidentified Porifera and Asbestopluma spp.). They were grouped into the "other" category that accounted for 100% of the overall sponge density. The colors in the pie diagram match the colors in the list of sponge taxa. ### **AUV003- Density of Sponges** (2.5 sponges/ 1,000 m²) | Scientific Name | Common Name | Count | |----------------------|----------------------|-------| | Asbestopluma spp. #1 | Pipe cleaner Sponge | 4 | | Porifera | Unidentified sponges | 6 | #### **BIOLOGICAL ENVIRONMENT: FISHES** ### **AUV003- Density of Fishes** (383 fishes/ 1,000 m²) A total of 1,571 fishes were counted representing 22 different taxonomic groupings during dive AUV003 in Bodega Canyon from the NOAA Sanctuary vessel Fulmar. An overall density of 383 fishes per 1,000 m² was estimated. Rockfishes (chilipepper/ shortbelly, greenspotted, greenstriped, Sebastomus and unidentified rockfish) represented 54% of the overall fish density. Large schools of chilipepper/ shortbelly rockfish were observed over sediment substrate. Flatfish were the next most abundant category at 30% of the overall density. These included Dover sole (*Microstomus pacificus*), slender sole (*Lyopsetta exilis*), rex sole (*Glyptocephalus zachirus*) and to a lesser degree arrowtooth flounder (*Atherestes stomias*), English sole (*Parophrys vetulus*) and unidentified flatfish. The other category (12% of overall fish density) included sablefish (*Anoplopoma fimbria*), unidentified fishes, eelpouts (Zoarcidae), sculpins (Cottidae) and snailfish (Liparidae). The remainder of the fish assemblage included poachers (2%, Agonidae), hagfishes (1%, Myxinidae), thornyheads (<1%, *Sebastolobus* spp.) and elasmobranchs (1%, *Hydrolagus colliei, Raja rhina* and *Bathyraja kincaidii*). The colors in the pie chart match the colors in the list of fish taxa. | Scientific Name | Common Name | Count | |-------------------------|----------------------------------|-------| | Myxinidae | Unidentified hagfish | 18 | | Hydrolagus colliei | Spotted ratfish | 2 | | Raja rhina | Longnose skate | 6 | | Bathyraja kincaidii | Sandpaper skate | 4 | | Agonidae | Unidentified poachers | 24 | | Zoarcidae | Unidentified eelpouts | 126 | | Liparidae | Unidentified snailfish | 1 | | Cottidae | Unidentified sculpins | 4 | | Glyptocephalus zachirus | Rex sole | 50 | | Microstomus pacificus | Dover sole | 109 | | Parophrys vetulus | English sole | 1 | | Lyopsetta exilis | Slender sole | 264 | | Atheresthes stomias | Arrowtooth flounder | 1 | | Pleuronectiformes | Unidentified flatfish | 50 | | Osteichthyes | Unidentified fishes | 41 | | Sebastes chlorostictus | Greenspotted rockfish | 1 | | Sebastes elongatus | Greenstriped rockfish | 11 | | Sebastes spp. | Chilipepper/ Shortbelly rockfish | 674 | | Sebastes spp. | Rockfish Unid. | 165 | | Sebastomus | Unidentified White-spotted RF | 4 | | Sebastolobus spp. | Unidentified thornyhead | 7 | | Anoplopoma fimbria | Sablefish | 8 | ### **IMAGE GALLERY- AUV003** This image shows one of the large schools of small rockfish encountered during this dive. The fish were identified as chilipepper/shortbelly rockfish. The image to the right shows an unidentified rockfish among a bed of urchins (*Allocentrotus fragilus*). The image to the left shows an unidentified rockfish (*Sebastes* spp.) swimming near a stand of mushroom coral (*Anthomastus ritteri*) and unidentified anemones. A hagfish (Myxinidae) is curled nearby. The image on the right shows multiple mushroom corals (*Anthomastus ritteri*) attached to an exposed rock edge. Another hagfish (Myxinidae) swims near the top of the image. ### **DIVE NUMBER: AUV004** #### STATION OVERVIEW Project U.S. West Coast Deep Coral Cruise Chief Scientist M. Elizabeth Clarke, Dan Howard Contact InformationNMFS, NWFSC, elizabeth.clarke@noaa.govPurposeSurvey to find deep corals in Bodega CanyonVesselNOAA Sanctuary Vessel Fulmar, Lucille AUV **Team** C. Whitmire, E. Fruh, J. Taylor Digital Still Photos 2214 Positioning System Ship: GPS; AUV: DVL, gyrocompass, USBL CTD Sensor Yes #### **DIVE DATA** | Date | 27 August 2011 | Starting Latitude (N) | 38°11.63' | |--------------------------|----------------|------------------------|------------| | Maximum Bottom Depth (m) | 331 | Starting Longitude (W) | 123°27.03' | | Start Time (UTC) | 19:57 | Ending Latitude (N) | 38°12.03' | | End Time (UTC) | 23:03 | Ending Longitude (W) | 123°27.41' | ### **GENERAL LOCATION AND DIVE TRACK** Survey track of dive AUV004. Depth track of dive AUV003 showing bottom in pink (—) and vehicle tracking bottom in teal (—). #### PHYSICAL ENVIRONMENT The AUV was equipped with an onboard Sea-Bird model 49 FastCat CTD that collected temperature and salinity information throughout the AUV's descent as well as along the dive track. During the dive AUV004 descent, the temperature varied from 12.9 to 7.6°C and salinity varied from 33.4 to 34.2 (psu). Dive AUV004 descent temperature and salinity profiles. In total, 1,918 m² of seafloor were surveyed during dive AUV004 using the *Lucille* AUV deployed from the NOAA Sanctuary Vessel *Fulmar* on the shelf between Bodega Canyon and Cordell Bank. Habitat types were classified as (1) Hard (no hard substrate was encountered); (2) Mixed (4% of the total area surveyed), which included sand appearing with boulder or cobble; (3) Sediment (95% of the total area surveyed), which included sand and mud substrate. ### **BIOLOGICAL ENVIRONMENT: CORALS** ### **AUV004- Density of Corals** $(2.1 \text{ corals}/ 1,000 \text{ m}^2)$ A total of 4 corals and anemones were enumerated during dive AUV004 using the *Lucille* AUV deployed from the NOAA Sanctuary Vessel *Fulmar* in the Bodega Canyon. An overall coral and anemone density of 2.1 corals and anemones per 1,000 m² of seafloor was estimated. Unidentified corals and unidentified anemones each accounted for 50% of the overall density. The colors in the pie chart match the colors in the list of coral taxa. | Scientific Name | |-----------------| | Anthozoa | | Actinidae | | Common Name | |---------------------| | Unidentified corals | | Unidentified anemon | | Count | | |-------|---| | | 2 | | | 2 | ## BIOLOGICAL ENVIRONMENT: SPONGES A total of 3 sponges were enumerated during dive AUV004 using the *Lucille* AUV deployed from the NOAA Sanctuary Vessel *Fulmar* in the Bodega Canyon. An overall sponge density of 1.6 sponges per 1,000 m² of seafloor was estimated. Unidentified sponges and *Asbestopluma* spp. made up 100% of the sponge density. The colors in the pie chart match the colors in the list of sponge taxa. ### **AUV004- Density of Sponges** (1.6 sponges/ 1,000 m²) Scientific Name Asbestopluma spp. #1 Porifera Common NameCountPipe cleaner Sponge2Unidentified sponges1 #### **BIOLOGICAL ENVIRONMENT: FISHES** ### **AUV004- Density of Fishes** (74 fishes/ 1,000 m²) A total of 141 fishes were enumerated during dive AUV004 with the Lucille AUV from the NOAA Sanctuary vessel Fulmar. An overall fish density of 74 per 1.000m² of seafloor was estimated. The most abundant fish in this dive fell into the flatfish category and included slender sole, Dover sole, rex sole and arrowtooth flounder. Flatfish represented 40% of the overall density. Poachers (family Agonidae) were the second most abundant category, representing 25% of the overall fish density. Thornyheads (19%, *Sebastolobus* spp.) and rockfishes (12%, *Sebastes* spp., *Sebastes babcocki*, and Sebastomus) were both present during this dive. Other fishes (unidentified eelpouts) accounted for 2% of the overall density, while hagfishes and elasmobranchs (*Raja rhina*) each accounted for 1%. The colors in the pie chart match the colors in the list of fish taxa. | Scientific Name | Common Name | Count | |-------------------------|-------------------------------|-------| | Myxinidae | Unidentified hagfish | 1 | | Raja rhina | Longnose skate | 1 | | Agonidae | Unidentified poachers | 36 | | Zoarcidae | Unidentified eelpouts | 3 | | Glyptocephalus zachirus | Rex sole | 21 | | Microstomus pacificus | Dover sole | 10 | | Lyopsetta exilis | Slender sole | 23 | | Atheresthes stomias | Arrowtooth flounder | 2 | | Sebastes babcocki | Redbanded rockfish | 2 | | Sebastes spp. | Rockfish Unid. | 13 | | Sebastomus | Unidentified White-spotted RF | 2 | | Sebastolobus alascanus | Shortspine thornyhead | 1 | | Sebastolobus spp. | Unidentified thornyhead | 26 | ### **IMAGE GALLERY- AUV004** During dive AUV004, any hard substrate encountered was covered with crinoids. This boulder also provides substrate for an unknown anemone (Actinidae) and an unidentified rockfish (*Sebastes* spp.). The majority of the substrate encountered during diva AUV004 was sediment. In the far left image, a longnose skate buries itself in the sand. The center image shows an eelpout (probably a Bigfin eelpout). The right image shows an arrowtooth flounder (*Atheresthes stomias*) blending in with the surroundings. This image shows the sediment substrate with a thornyhead (*Sebastolobus* spp.), a swimming slender sole (*Lyopsetta exilis*) and a redbanded rockfish (*Sebastes babcocki*). #### CONCLUSIONS From these AUV dives we were able to establish the presence of 9 taxa of sponges, 8 taxa of corals, and 31 taxa of fishes, many of these identified to the species level. Most of the substrate sampled was sediment covered and in many cases these areas possibly were hard rock draped with mud. From earlier habitat mapping surveys we expected the bottom to be exposed bedrock that is likely habitat for the deep-sea corals we were investigating. The AUV returned with images revealing that the rock substrate was covered with a layer of mud. Few corals and sponges were seen in AUV images, with the exception of when exposed rock was available. It was apparent that the exposed hard substrate provided important habitat for corals and other invertebrates but that it was relatively rare in this area. To the best of our knowledge, these are the first observations from the Bodega Canyon. The data that was collected has already been used to correct existing habitat maps. These updated maps better characterize the deep ocean floor on the U.S. west coast and will help to locate deep coral communities in the future. The ecosystem in this area was not diverse, with low densities of deep-sea corals and sponges were encountered in all locations however, the Bodega Canyon (dives 1 and 2) has a higher diversity and abundance of corals and sponges than at the other two sites surveyed in dives 3 and 4. Overall densities ranged from 2.1-34 corals/1,000 m² and 1.6-90 sponges/1,000 m². The highest density of sponges and second highest density of corals and anemones were found during the deepest dive (AUV001). This area also had the highest percentage of mixed habitat. The highest density of fish was encountered during AUV003, this was due to the presence of large schools of chilipepper/ shortbelly rockfish, which occurred over the sediment substrate. The lowest abundance of fish was found during dive AUV004. At this site over 93% of the area was sediment. Coral abundance was dominated by mushroom corals (*Anthomastus ritteri*) at three of the dive sites. There was evidence of human impacts at many of the sites. Marine debris in the form of derelict fishing gear (trawl net) was spotted during AUV001, and a coil of cable or rope was encountered during AUV002.